

LISST-SL, SSC, and ADCP Data Analysis and Surrogate Testing

Washington WSC, Illinois WSC, and OSW Collaboration

FISP Technical Committee Meeting
October 24, 2012

LISST-SL, SSC, and ADCP Data Analysis and Surrogate Testing

- Field Testing in Washington and Illinois
 - LISST-SL and SSC comparisons
 - SSC estimation from down-looking acoustic Doppler current profilers using an acoustic backscatter calibration procedure and MATLAB-based tool

LISST-SL Field Testing in Illinois and Washington

*Timothy D. Straub,
Christopher A. Curran,
Jonathan A. Czuba,
Marian M. Domanski*

LISST-SL Isokinetic Sampler

StreamLined (SL) version of the Laser In-Situ Scattering and Transmissometry (LISST)

- Suspended-sediment concentration
 - 10-3,000 mg/L

- Particle-size distribution
 - 2-381 μm
 - 32 classes

- Velocity
 - 0-8 m/s
- Depth
 - 0.15-30 m
- Temperature

Source: Sequoia Scientific, Inc.

Principles of Operation

Source: LISST-SL User's Guide, Sequoia Scientific, Inc.

Topside Control Box

Weather-proof container

Lithium-ion batteries (24 V)

Communication & battery recharge

Power on/off

Touch-screen display menu

Connector port to B-reel/ LISST-SL

Data Example

Provisional data subject to revision

Typical Boat Setup

Typical Bridge Setup

Washington – Added Weight Mount

Sample Parameter Ranges

- 20 IL and WA datasets
 - Over 250 samples at 16 sites
- Concentration
 - 12 – 2,170 mg/L (from physical samples analyzed at lab)
- Velocity
 - 1.1 – 7.6 ft/s
- Depth
 - 2 – 30 ft

Physical Sample and Laboratory Analysis Inventory

LISST-SL Testing:

>250 samples

>130 Sand/Fine Split

>60 Full Particle Size

23 Pycnometer

5 Loss of Ignition

Labs Used:

Kentucky Lab

- Pipette

CVO Lab

- SediGraph/Sieve
- Pycnometer
- Digital Imaging

LISST-SL Data Processing

- Over 1,000 Files on LISST-SL Topside Controller Box
 - Solution: MATLAB programs to view and process

Point Sample Example

Provisional data subject to revision

LISSST-SL Data Processing

Single Vertical Sample Example

Example Data at Kickapoo Bloomington

Example Data at Kickapoo Bloomington

Provisional data subject to revision

Example Data at Kickapoo Bloomington

ADVM and ADCP

Sediment Corrected Backscatter

Example Data at Kickapoo Bloomington

Black vertical lines indicate single vertical mass concentration from a physical sample

Red dots indicate LISST-SL volumetric concentrations

Green triangles indicate average LISST-SL conc at a given depth

Provisional data subject to revision

Example Data at Kickapoo Bloomington

Example Data at Kickapoo Bloomington

Provisional data subject to revision

IL Concentration Results

Provisional data subject to revision

IL Concentration Results

Provisional data subject to revision

IL and WA Concentration Results

Provisional data subject to revision

IL and WA Concentration Results

Provisional data subject to revision

IL and WA Concentration Results

Provisional data subject to revision

IL and WA Concentration Results

Provisional data subject to revision

White River 7/29/11

Provisional data subject to revision

Cowlitz River 3/26/12

Provisional data subject to revision

Cowlitz

Elwha River 3/29/12

Provisional data subject to revision

IL Concentration Results

Statistic	Laboratory	LISST-SL
	Concentration (Mass Conc)	Concentration (Vol Conc) ¹
	(mg/L)	(µl/L)
Minimum	18	17
Maximum	2170	1994
Average	557	448
Samples Used	163	163

¹ Volumetric concentration in this table is not adjusted for unmeasured fraction (percent of physical sample mass less than 2 microns and greater than 381 microns). The unmeasured fraction ranged from 32 to 65 percent for 25 samples analyzed.

WA Concentration Results

Statistic	Laboratory	LISST-SL
	Concentration (Mass Conc) (mg/L)	Concentration (Vol Conc) ¹ (µl/L)
Minimum	12	7
Maximum	2054	4892
Average	242	296
Samples Used	93	93

¹ Volumetric concentration in this table is not adjusted for unmeasured fraction (percent of physical sample mass less than 2 microns and greater than 381 microns).

Percent Finer than Sand

IL

Statistic	Percent finer than 0.0625 mm
Minimum	68
Maximum	100
Average	92
Samples Used	102

WA

Statistic	Percent finer than 0.0625 mm
Minimum	3
Maximum	91
Average	43
Samples Used	54

Pycnometer (Density) Testing

IL

Statistic	Density (g/ml)
Minimum	2.56
Maximum	2.72
Average	2.64
Samples Used	17

WA

Statistic	Density (g/ml)
Minimum	2.68
Maximum	2.85
Average	2.75
Samples Used	6

IL Data

Comparison of particle-size distributions for three sites with a broad range of percent finer than 0.0625 mm and unmeasured LISST-SL fraction.

Provisional data subject to revision

WA Particle Size Data

Provisional data subject to revision

IL Data

Comparison of particle-size distributions for three sites with a broad range of percent finer than 0.0625 mm and unmeasured LISST-SL fraction.

Provisional data subject to revision

Deployment Experiences

- Pitot Tube
- Tail Fin Configuration

Summary

- Volumetric concentration is a good surrogate for mass concentration
- In-situ density measurement would be beneficial
- Additional analysis of the existing particle size data is needed

Estimation of suspended-sediment concentration from down-looking acoustic Doppler current profilers using an acoustic backscatter calibration procedure and MATLAB-based tool

*Justin A. Boldt, Jonathan A. Czuba, Timothy D. Straub,
Christopher A. Curran, Ricardo N. Szupiany, and Kevin A. Oberg*

ADCP Cross Section

Missouri River, St. Charles, MO

Nezu, I. and Nakagawa, H. (1993).
Turbulence in Open-Channel Flows,
IAHR Monograph. A.A. Balkema,
Rotterdam, The Netherlands, 281 pp.

Figure 9.6 Large and energetic kolk-boils generated from the reattachment point of developing dunes, (Iseya & Ikeda 1986).

tic kolk-boils generated from the reattachment point of develop-
86).

Missouri River, St. Charles, MO

Nezu, I. and Nakagawa, H. (1993).
Turbulence in Open-Channel Flows,
IAHR Monograph. A.A. Balkema,
Rotterdam, The Netherlands, 281 pp.

Figure 9.6 Large and energetic kolk-boils generated from the reattachment point of developing dunes, (Iseya & Ikeda 1986).

Overview

- MATLAB-based Tool
- Calibration Method
- Results and Data Display

MATLAB-based Tool

INPUTS

Velocity Mapping Toolbox (VMT)

Stationary Add-in

v. 1.0 beta

Load Stationary Data

File loaded:

Select method - Shear velocity (cm/s)

- Log law - bottom 50%
- Log law - middle 50%
- Log law - top 50%
- Log law - entire profile
- Reynolds shear stress ($u'w'$)

Ensemble start

Ensemble end

Force Fill

Bed shear stress (N/m^2)

- tau0L:
- tau0S:
- tau0ka:
- tau0ka2:
- tau0kb:
- tau0kb2:
- tau0q:

ADCP frequency

- 600 kHz
- 1200 kHz

Dashboard

No. of ens:

No. of bins:

Duration (sec):

Bin size (cm):

Froude No.:

Reynolds No.:

Equivalent bed roughness (m):

Friction coefficient 1:

Friction coefficient 2:

Sediment Analysis

Sediment Analysis

Select an option

Obtain a calibration

Apply a calibration

SSC = $10^{a * SCB + b}$

a =

b =

Inputs -

Select beam(s)

Echo intensity scale factor:

Beam 1

Beam 2

Beam 3

Beam 4

Sediment attenuation method

Topping & Wright

from to

(0 = top, 100 = bottom)

Urick Sheng Hay

Sediment density: g/cm³

Mean sediment dia: microns

Manual Input

alphaS: dB/m

Dashboard

Load SSC Data

alphaW: dB/m

alphaS: dB/m

Plot

Export

XS Calibration

Select plots

Select All Clear All

Output KML file (Google Earth)

Ship track

Velocity and backscatter time series

Velocity

- Depth-averaged streamwise velocity
- Time-averaged velocity
- Time-averaged velocity with RMS
- Normalized velocity
- Cumulative U
- Cumulative U at depths

Backscatter

- Time-averaged backscatter
- Depth-averaged backscatter
- Contour plot with Q2 and Q4

Turbulence

- Normalized turbulence intensity
 - with semi-theoretical curves
- Turbulence intensity ratios
 - with semi-theoretical curves
- Normalized turbulent kinetic energy
 - with semi-theoretical curves

Quadrant Analysis

- Quadrant plot
- No. events over depth

Power Spectra

- u (ensemble averaged)
- w (ensemble averaged)
- u (contour)
- w (contour)

Cross-correlation

- Time-averaged anisotropy
- Anisotropy vs streamwise velocity

Reynolds Shear Stress

- Time-averaged Reynolds shear stress
- Shear velocity from $u'w'$

Plot

MATLAB-based Tool

INPUTS

Calibration Method

$$SCB = K_c * RB + 20 * \log_{10}(\psi R) + 2\alpha_w R + 2\alpha_s R$$

K_c = instrument echo intensity scale factor

Ψ = near-field correction
(Downing et al., 1995)

α_w = sound absorption coefficient
(Schulkin and March, 1962)

R = range along beam

α_s = sediment attenuation coefficient
(Wright et al., 2010 & Landers, 2010)

Calibration Method

$$SCB = K_c * RB + 20 * \log_{10}(\psi R) + 2\alpha_w R + 2\alpha_s R$$

Calibration Method

$$\log_{10} SSC = a * SCB + b$$

$$SSC = 10^{(a*SCB+b)}$$

Kickapoo Creek near Bloomington, IL

April 22, 2011

1:40 pm : SSC = 2,020 mg/L

5:05 pm : SSC = 576 mg/L

Data from 13 sites

Kickapoo Creek near Bloomington, IL

	Meas. SSC (mg/L)	Pred. SSC (mg/L)	% error
p01	1380	1345	-2.6
p02	817	727	-11.1

Provisional data
subject to revision

Data Display

Missouri River at Columbia Bottom, MO

Illinois River at Valley City, IL

Provisional data
subject to revision

Cross section SSC contour

Cross section SSC contour

References

- Downing, A., Thorne, P.D., and Vincent, C.E. (1995). Backscattering from a suspension in the near field of a piston transducer. *J Acoust Soc Am*, 97, 1614-1620.
- Gartner, J.W. (2004). Estimating suspended solids concentrations from backscatter intensity measured by acoustic Doppler current profiler in San Francisco Bay, California. *Marine Geology*, 211, 169-187.
- Landers, M.N. (2010). Review of methods to estimate fluvial suspended sediment characteristics from acoustic surrogate metrics. 2nd Joint Federal Interagency Conference, Las Vegas, NV.
- Parsons, D.R., Jackson, P.R., Czuba, J.A., Engel, F.L., Rhoads, B.L., Oberg, K.A., Best, J.L., Mueller, D.S., Johnson, K.K., and Riley, J.D. (2012). Velocity Mapping Toolbox (VMT): a processing and visualization suite for moving-vessel ADCP measurements. Submitted to *Earth Surf Proc Land*.
- Schulkin, M. and Marsh, H.W. (1962). Sound absorption in sea water. *J Acoust Soc Am*, 34, 864-865.
- Wright, S.A., Topping, D.J., and Williams, C.A. (2010). Discriminating silt-and-clay from suspended-sand in rivers using side-looking acoustic profilers. 2nd Joint Federal Interagency Conference, Las Vegas, NV.

Delivery to FISP

- Memo describing data package
- WA ADCP/LISST/SSC data
- HMEM papers and presentations
- This summary presentation
- Brief methods/analysis/summary

Future Publication Direction

- LISST
 - SSC vs VSC
 - PSD
 - Conc. at vertical
 - High resolution spatial distribution
- ADCP
 - Processing tool
 - Sediment attenuation
 - Stationary velocity/SSC
 - High resolution spatial and temporal distribution

HMEM References

- Straub, T.D., Curran, C.A., Czuba, J.A., and Domanski, M.M. (2012) Field testing comparing the stream-lined laser in-situ scattering and transmissometry (LISST-SL) surrogate technology with physical samples of suspended-sediment concentration from rivers in Washington and Illinois. *Proceedings of Hydraulic Measurement and Experimental Methods Conference*, Snowbird, Utah, August 12-15, 2012.
- Boldt, J.A., Czuba, J.A., Straub, T.D., Curran, C.A., Szupiany, R.N., and Oberg, K.A. (2012) Calibration procedure and MATLAB-based tool to estimate suspended sediment concentration from down-looking acoustic Doppler current profilers. *Proceedings of Hydraulic Measurement and Experimental Methods Conference*, Snowbird, Utah, August 12-15, 2012.